

THEOLOGY and ECOLOGY

THE 24TH INTERNATIONAL THEOLOGICAL SYMPOSIUM 17–18 OCTOBER 2018

PROGRAMME

WEDNESDAY, 17TH OCTOBER 2018

- 17.00 Opening of the symposium and welcome speeches
17.20 Presentation of the Proceedings of the 23rd International Scientific Symposium *Entitled Encounter between Faith and Sport* Presenters: Prof. Ante Mateljan, Ph.D. and Mihael Prović, Ph.D.
17.40 Prof. Paul Haffner, Ph.D. (Pontifical Gregorian University, Rome, Italy) *Contribution of the Eastern Christianity towards the Development of the Theology of Ecology*
18.10 Discussion (Moderator: Prof. Mladen Parlov, Ph.D.)

THURSDAY, 18ST OCTOBER 2018

- 9.00 Prof. Luka Tomašević, Ph.D. (Faculty of Catholic Theology, University of Split) *Paths of Catholic Ecology*
9.30 Prof. Giovanni Ancona, Ph.D. (Faculty of Theology at the Pontifical Urbaniana University; Faculty of Theology at the Pontifical Lateran University, Rome, Italy) *„The Environmental Issue” within the Perspective of Theological Anthropology*
10.00 Discussion (Moderator: Prof. Marinko Vidović, Ph.D.)

- 10.15 Coffee break
10.30 Prof. Dirk Ansorge, Ph.D. (Sankt Georgen Graduate School of Philosophy and Theology, Frankfurt, Germany) *Divine Mercy in All Creatures: principal tennets of the „Laudato si” Encyclica*
11.00 Prof. Mile Dželalija, Ph.D. (Faculty of Natural Sciences and Mathematics, University of Split)
Prof. Ivan Tadić, Ph.D. (Faculty of Catholic Theology, University of Split) *Physics, Technology, and the Creation*
11.30 Discussion (Moderator: Ante Rako, M.Sc.)
12.00 Lunch break
15.00 Prof. Ivan Katavić, Ph.D. (Institute of Oceanography and Fisheries, Split) *The Sea – Inexhaustible Source of Life and Welfare*
15.30 Jelena Hrgović, lic. theol. (City of Split) *Overview of Ecological Issues and Perspectives in the Area of the City of Split and Its Surroundings*
16.00 Discussion (Moderator: Ivan Lovrić, M.Sc.)
16.15 Coffee break
16.30 Prof. Andelko Domazet, Ph.D. (Faculty of Catholic Theology, University of Split) *Ecology in the Context of New Religious Movements as Observed by Željko Mardešić*
16.45 Miljenka Grgić, Ph.D. (Faculty of Catholic Theology, University of Split) *Animals as God’s Treasure rather than Food to Humans. A Biblical Preface to the Christian Zoology*
17.00 Ivan Macut, Ph.D. (Faculty of Catholic Theology, University of Split) *World Conferences of the Ecumenical Council of Churches and their Attitude towards the Creation (1948-2013)*
17.15 Prof. Mladen Parlov, Ph.D. (Faculty of Catholic Theology, University of Split) *A Design of Ecological Spirituality as Observed in the „Laudato si” Encyclica by Pope Francis*
17.30 Marijo Volarević, Ph.D., Assistant Professor and Mihael Prović, Ph.D., Assistant Professor (Faculty of Catholic Theology, University of Split) *Education Aimed at Ecology and Its Moral and Catechetical Aspects with a Particular Emphasis upon the Ecology of Human Nature*
17.45 Discussion (Moderator: Ana Jeličić, Ph.D., Assistant Professor)
18.00 Closing remarks Alojzije Čondić, Ph.D., Associate Professor, Dean

Symposium will take place at the Aula Magna of the Central Theological Seminary, Zrinsko-Frankopanska 19, 1st floor, 21000 Split

SVEUČILIŠTE U SPLITU
KATOLIČKI BOGOSLOVNI FAKULTET

TEOLOGIJA
i EKOLOGIJA

XXIV. međunarodni teološki simpozij
Katoličkoga bogoslovnog fakulteta u Splitu
17.–18. listopada 2018.

TEOLOGIJA I EKOLOGIJA

PROGRAM XXIV. MEĐUNARODNOG TEOLOŠKOG SIMPOZIJA 17.-18. LISTOPADA 2018.

SRIJEDA, 17. 10. 2018.

- 17.00 Otvaranje simpozija i pozdravni govor
17.20 Predstavljanje zbornika radova
Vjera i sport u susretu
XXIII. međunarodnoga teološkog simpozija
Predstavljači: prof. dr. sc. Ante Mateljan i
dr. sc. Mihael Prović
17.40 Prof. dr. sc. Paul Haffner
(Papinsko sveučilište Gregoriana, Rim, Italija)
*Doprinos istočnoga kršćanstva razvoju
teologije okoliša*
18.10 Rasprava
(Moderator: prof. dr. sc. Mladen Parlov)

ČETVRTAK, 18. 10. 2018.

- 9.00 Prof. dr. sc. Luka Tomašević
(Katolički bogoslovni fakultet,
Sveučilište u Splitu)
Putovi katoličke ekologije
9.30 Prof. dr. sc. Giovanni Ancona
(Teološki fakultet Papinskog sveučilišta
Urbaniana; Teološki fakultet Lateranskog
sveučilišta Rim, Italija)
*„Pitanje okoliša” u perspektivi teološke
antropologije*
10.00 Rasprava
(Moderator: prof. dr. sc. Marinko Vidović)
10.15 Kava, osvježenje

- 10.30 Prof. dr. sc. Dirk Ansorge
(Filozofsko-teološka visoka škola *Sankt
Georgen*, Frankfurt, Njemačka)
*Božje milosrđe u svim stvorenjima:
temeljne misli enciklike „Laudato si”*
11.00 Prof. dr. sc. Mile Dželalija
(Prirodoslovno-matematički fakultet,
Sveučilište u Splitu)
Prof. dr. sc. Ivan Tadić
(Katolički bogoslovni fakultet,
Sveučilište u Splitu)
Fizika, tehnika i stvorenje
11.30 Rasprava
(Moderator: mr. sc. Ante Rako)
12.00 Podnevna stanka
15.00 Prof. dr. sc. Ivan Katavić
(Institut za oceanografiju i ribarstvo, Split)
More – nepresušni izvor života i blagostanja
15.30 Jelena Hrgović, lic. theol. (Grad Split)
*Pregled ekoloških problema i perspektiva
na području Grada Splita i šire*
16.00 Rasprava
(Moderator: mr. sc. Iván Lovrić)
16.15 Kava, osvježenje
16.30 Prof. dr. sc. Andelko Domazet
(Katolički bogoslovni fakultet,
Sveučilište u Splitu)
*Ekologija u novoj religioznosti.
Neka zapažanja Željka Mardešića*
16.45 Dr. sc. Miljenka Grgić
(Katolički bogoslovni fakultet,
Sveučilište u Splitu)
*Životinje – Božje blago, a ne hrana ljudi.
Biblijski predgovor kršćanskoj zoologiji*
17.00 Dr. sc. Ivan Macut
(Katolički bogoslovni fakultet,
Sveučilište u Splitu)
*Svjetske konferencije Ekumenskog vijeća
Crkava i odnos prema stvorenome
(1948.-2013.)*
17.15 Prof. dr. sc. Mladen Parlov
(Katolički bogoslovni fakultet,
Sveučilište u Splitu)
*Nacrt eko-duhovnosti prema enciklici
„Laudato si” pape Franje*
17.30 Doc. dr. sc. Marijo Volarević i
dr. sc. Mihael Prović
(Katolički bogoslovni fakultet,
Sveučilište u Splitu)
*Odgoj za ekologiju moralno-katehetski vidovi:
s posebnim naglaskom na ekologiju ljudske
naravi*
17.45 Rasprava
(Moderator: doc. dr. sc. Ana Jeličić)
18.00 Završetak simpozija
Izv. prof. dr. sc. Alojzije Čondić

Simpozij se održava u Velikoj dvorani
Centralnog bogoslovnog sjemeništa,
1. kat Zrinsko-Frankopanska 19, 21000 Split

Održavanje simpozija pri pomogli su:
Splitsko-makarska nadbiskupija,
Franjevačka provincija Presvetoga Otkupitelja
Sveučilište u Splitu

Dekan: izv. prof. dr. sc. Alojzije Čondić
Kontakt: tel.: (021) 308-322;
e-mail: vmradic@kbf.unist.hr
www.kbf.unist.hr

SIMPOZIJI KBF-A U SPLITU:

1. Koncil u Hrvatskoj, 1995.
2. Crkva u uvjetima modernoga pluralizma, 1996.
3. Pristupi umiranju i smrti, 1997.
4. Crkva između proročkog poslanja i konformizma, 1998.
5. Iskustvo vjere danas, 1999.
6. Kršćanska nada na početku novoga stoljeća, 2000.
7. Osobna i društvena dimenzija grijeha, 2001.
8. Kršćani i politika, 2002.
9. Mjesto i uloga teologije u Crkvi i društvu, 2003.
10. Govor o Bogu jučer i danas, 2004.
11. Kršćanstvo i zdravlje, 2005.
12. Objava, objave i ukazanja, 2006.
13. Teologija i Crkva u procesima europskih integracija, 2007.
14. Vlast i autoritet – društveni i crkveni vidovi, 2008.
15. Kršćanstvo i evolucija, 2009.
16. Fenomen savjesti, 2010.
17. Teologija, lijepo i umjetnost, 2011.
18. Antropološka i religiozna dimenzija žrtve, 2012.
19. Recepција Drugog vatikanskog sabora s posebnim osvrtom na Crkvu u Hrvata, 2013.
20. Lajčka država – religija – Crkva: od ideologizirane neutralnosti do prostora dijaloškog suživota, 2014.
21. Stid: višezačnost jednog osjećaja, 2015.
22. Vjera u medijima – mediji u vjeri, 2016.
23. Vjera i sport u susretu, 2017.

Zrinsko-Frankopanska 19, 21000 Split
tel.: 021/386-166 fax.: 021/386-138
cus@kbf-st.hr